

Over twee jaarlijkse gangen

HUUG VAN DEN DOOL (CPC/NCEP, USA)

Iedereen weet dat de zomers warmer zijn dan de winters. Dat heet 'de' jaarlijkse gang. De seizoenen op gematigde breedten komen voornamelijk doordat de rotaties van de aarde een hoek (de obliquiteit $\sim 23^\circ$) maakt met de verticaal op de ecliptica, zodat gaande rond de zon eerst het ene en dan het andere halfrond een half jaar lang enigszins naar de zon is toegekeerd. Laten we dit de gewone seizoenen noemen. Die verklaring is niet compleet. Zelfs als de obliquiteit nul graden zou zijn is er een jaarlijkse gang, omdat de afstand aarde-zon varieert. Tussen het zogenaamde perihelium en aphelium varieert de inkomende zonnestraling met ongeveer 6.5% of 90W/m^2 . Deze tweede jaarlijkse gang is anders van aard, is in fase voor beide halfronden, en werkt niet door in het aantal uren daglicht. Momenteel passeert de aarde het perihelium begin januari. Op grond hiervan zou de hoogste temperatuur kort na januari zijn. 'De' jaarlijkse gang bestaat niet. Wat we waarnemen is het netto effect van twee jaarlijkse gangen die elkaar versterken of verzwakken. De twee jaarlijkse gangen hebben te maken met het tropisch en anomalistisch jaar, zie kader op pagina 24 voor een opfrisser van deze definities. De vraag die we ons in dit artikel stellen is: kunnen wij deze twee jaarlijkse gangen berekenen uit metingen van de temperatuur op aarde? In de formulering laten we ons leiden door wat we weten over zonnestraling. Al beslaan de metingen slechts 30 jaar, we hebben het wel over Milankovitch factoren. Dit artikel is een voortzetting van De Bruin en Van den Dool (2012) en Van den Dool en De Bruin (2011 en 2012), maar kalendereffecten worden dit keer onderbelicht.

Instraling door de zon

De daggemiddelde zonnestraling aan de bovenkant van de atmosfeer (Q) is gegeven door:

$$Q = \left(\frac{r_0}{r}\right)^2 X \quad (1)$$

Hierbij is r de momentane afstand tot de zon en r_0 de jaargemiddelde waarde. In Sellers (1965) en De Bruin en Van den Dool (2012) kan men nalezen hoe de (ingewikkelde) X term afhangt van:

N_d het aantal uren daglicht per etmaal, δ de declinatie van de zon (die varieert tussen $+$ en $- 23^\circ$) en

φ de geografische breedte. Variaties van de instraling in de tijd, met name de jaarlijkse gang, komen tot uitdrukking via r , N_d en δ die alledrie met de tijd variëren. Q is dus het product van de r - en X -term. De X - en r -term komen overeen met de in de inleiding in woorden beschreven twee jaarlijkse gangen. De waarde r_0 en de zonneconstante zijn constanten in dit artikel. Om een probleem andersom te kunnen lossen passen we eerst enige vereenvoudigingen toe.

Vereenvoudiging

De dimensieloze r -term wordt voorgesteld als een jaargemiddelde plus een tijdsafhankelijk deel $h(t)$. Dus $(r_0/r)^2 = 1+h(t) = 1+C\cos(\omega_r(t-\varepsilon_r))$, t is de tijd in dagen. ε_r is de fase in dagen; voor $t = \varepsilon_r$ bereikt de r -term een maximum.

Evenzo wordt de X -term beschreven als $X = X_0 + g(t) = X_0 + A\cos(\omega_X(t - \varepsilon_X))$ in W/m^2 . X_0 is de jaargemiddelde waarde van X , $g(t)$ het tijdsafhankelijke deel en ε_X is de fase in dagen.

Iedere tijdreeks kan beschreven worden als een som van sinussen; hier breken

we zowel de r - als de X -term tijdreeksen af na het gemiddelde plus 1 sinus. Dat is overigens een buitengewoon goede benadering voor de inkomende straling op 50N en 50Z zoals te zien is in figuur 3-5 in De Bruin en Van den Dool (2012). De astronomische waarden van ω_X and ω_r zijn respectievelijk $2\pi/365.24219$ en $2\pi/365.25964$. Het verschil tussen ω_X en ω_r is heel klein, voorlopig niet van belang, en komt pas aan het eind weer ter sprake.

We kunnen Q dan aldus schrijven: (2a)

$$Q = (1+h)(X_0 + g) = X_0 + g + X_0h + gh$$

Gemiddeld over zeer lange tijd (21000 jaar) zou het langjarig gemiddelde Q_0 gelijk zijn aan X_0 maar omdat we slechts 30 jaar gegevens hebben schrijven we $X_0 = Q_0 + e$, waarbij e een constante is, die vermoedelijk niet groot is, dat wil zeggen

$$Q = Q_0 + g + (Q_0+e)h + gh + e \quad (2b)$$

Volgens vergelijking (2b) ontvangt de aarde jaargemiddelde straling (Q_0) plus twee optelbare jaarlijkse gangen (g en $(Q_0+e)h$) plus een product van twee jaarlijkse gangen (gh). De gh -term maakt de inverse oplossing (en de uitleg) lastig. Het totaal, Q , is dus zowel additief als multiplicatief. De functie h wordt altijd vermenigvuldigd (eh en gh) om de dimensie W/m^2 aan te nemen.

Vergelijking (2b) is nog vrijwel exact, de benadering van h en g met een sinus in (2a) is de enige vereenvoudiging.

We veronderstellen dat de seizoensvariaties van de luchttemperatuur (T) op een bepaalde plaats in direct verband staan met Q , zodat we de klimatologische jaarlijkse gang in T precies als vergelijkingen (2a) en (2b) kunnen schrijven.

Hopelijk kunnen we de parameters A , C , ε_X , en ε_r en e betrouwbaar uit temperatuurmetingen schatten. Men kan vergelijking (2) in principe toepassen op alle grootheden in de aardse atmosfeer (temperatuur, druk, wind enz), in het algemeen voorgesteld door een tijdreeks waarnemingen $f(t)$, zolang er een sterke relatie met de instraling bestaat. Ondanks de vereenvoudiging is vergelijking (2) aantrekkelijk. We kunnen bijvoorbeeld de obliquiteit op nul stellen ($A=0$), en/of de eccentriciteit op nul stellen ($C=0$). We kunnen dus het huidige klimaat aanpassen voor andere baanparameters.

Waarnemingen van de temperatuur

Als voorbeeld van onze aanpak analyseren we een waarnemingsreeks van de dagelijkse temperatuur op een lokatie in Noord Dakota (47.5N en 100W). We hebben deze lokatie geselecteerd vanwege de extreem grote jaarlijkse gang (tabel 1, pag. 25). De locatie 47.5N en 100W is geen station maar een roosterpunt uit een dagelijkse temperatuuranalyse op 975hPa voor de hele wereld (Saha et al., 2010). We zien dat juli 35.8°C warmer is dan januari. Dat is een flink signaal. We hebben een tijdreeks $f(t)$ van dagelijkse waarden van 30 jaar, dat wil zeggen $t=1$ tot 10957, inclusief 7 schrikkeldagen.

Oplossingsmethode

We willen volgens vergelijking (2b) een gemeten (of geanalyseerde) tijdreeks $f(t)$ benaderen door $f_0 + g(t) + (f_0+e)h(t) + g(t)h(t) + e$, waarbij f_0 de bekende gemiddelde waarde van f , en h en g het tijdsvarierende deel van de temperatuur dat correspondeert met r - en X -term in

Figuur 1. De jaarlijkse gang op 47.5N en 100W in Noord Dakota. De sterk variërende waargenomen dagelijkse temperaturen in °C in geel, een lineaire fit volgens vergelijking (3d) (met $h=0$ en $e=0$) in groen, en de iteratief bepaalde niet-lineaire oplossing van vergelijking (3) in blauw. Alle data voor 1981-2010 (10957 punten) zijn gebruikt, maar alleen een tijdvak van ruim twee jaar is grafisch voorgesteld. Het jaargemiddelde is verwijderd zodat de nullijn met het waargenomen jaargemiddelde (1981-2010) overeenkomt (dat is 10.5 C).

de straling. We brengen f_0 naar het linkerlid zodat verder met f de afwijkingen van het gemiddelde worden bedoeld. We zoeken een reconstructie (een 'fit') van $f(t)$, notatie $\hat{f}(t)$, die het residu

$$R = \sum_t \{ f(t) - \hat{f}(t) \}^2 \quad (3a)$$

minimaliseert; de sommatie is van $t=1$ tot 10957 dagen. Voorts is

$$\hat{f} = g + (f_0+e)h + gh + e \quad (3b)$$

$$\hat{f} = A \cos(\omega_X(t-\epsilon_X)) + (f_0+e) C \cos(\omega_r(t-\epsilon_r)) + A \cos(\omega_X(t-\epsilon_X)) C \cos(\omega_r(t-\epsilon_r)) + e \quad (3c)$$

Hoewel we eerst f_0 van de inputdata $f(t)$ aftrokken blijft opmerkelijk genoeg f_0 een rol spelen via $f_0 h$. In totaal worden vijf coëfficiënten bepaald: A , C , ϵ_X , ϵ_r en e .

“Traditioneel” zouden we alleen de eerste term in het rechterlid beschouwen, dat wil zeggen

$$\hat{f} = A \cos(\omega_X(t-\epsilon_X)) \quad (3d)$$

Dit is de oplossing die overeenstemt met aanpak II om klimatologie uit te rekenen, dat wil zeggen vergelijking (2) in Van den Dool en de Bruin (2012).

De oplossing van het probleem in vergelijkingen (2) en (3) is niet simpel onder andere omdat we het niet-lineaire gh meenemen. We gebruiken daartoe een iteratie bestaande uit twee delen. Eerst veronderstellen we h bekend waardoor vergelijkingen (2) en (3) lineair worden in g en kan g uitgerekend worden met standaard procedures (wel veel werk, zie [1] voor wie het zelf wil doen). Met

deze schatting van g als bekend gegeven wordt in het tweede deel van de iteratie vergelijking (3) lineair in h , en berekenen we h . Enzovoort. In de allereerste iteratie beginnen we met $h=0$ en $e=0$, dat wil zeggen de traditionele oplossing (3d). In figuur 1 wordt dat de lineaire oplossing genoemd. Voor de zekerheid doen we 500 iteraties, maar 5 tot 20 is meestal genoeg als er convergentie is (zie tabel 2 voor de gebruikte notatie).

De oplossing

Figuur 1 laat de oplossing zien. De ruizige curve laat de input waarnemingen $f(t)$ zien, de traditionele fit ($h=0$, $e=0$, vergelijking 3d) is groen en de uitgeitereerde niet-lineaire fit volgens vergelijking (3a-c) blauw. De aanpassing is over alle 10957 dagen in de periode 1981-2010, maar we laten voor de leesbaarheid slechts een tijdvak van ruim twee jaar zien. De blauwe curve is een iets betere fit want het residu voor de blauwe curve is 6.76C, lager dan voor de groene curve (6.84C). Belangrijker is dat blauw vooral anders is dan groen. Het verschil tussen de lineaire en niet-lineaire oplossing is hier en daar 2°C, geen klein verschil als we ons druk maken over de best

mogelijke schatting van de ware klimatologie (en anomalieën) op deze locatie. Het karakter van de curve verandert. Men kan zien dat de blauwe oplossing sneller van warm naar koud gaat dan omgekeerd, dat wil zeggen een korte herfst en lange lente. De tijd tussen minimum en maximum is groter dan de tijd tussen maximum en minimum. Zowel de groene als de blauwe fit laten ruim 20% van de variantie onverklaard; dat is het ruizige weer.

De blauwe lijn uit figuur 1 is herhaald in figuur 2 zodat we de bestanddelen van de blauwe curve (het totaal in de niet-lineaire oplossing) kunnen zien; met verwijzing naar vergelijkingen (2a) en (3b) zijn dat dus g , hf_0 en gh . Ook is er de constante e (+0.85°C). Terwijl g en h precies een jaarlijkse sinus zijn is gh een halfjaarlijkse sinus en gemiddeld negatief vandaar de positieve e om R in vergelijking (3a) klein te houden. De som (in blauw) is dus niet precies een sinus maar heeft een iets rijker spectrum en is gemiddeld niet nul.

Wat is nu nieuw vergeleken met de traditionele methode?

- (1) De traditionele g (groen in figuur 1) had een amplitude van 18.05°C, maar na iteratie heeft g in de niet-lineaire oplossing (rood in figuur 2) een grotere (!) amplitude namelijk van 19.05°C, dus onze conclusie is dat zomers (winters) nog warmer (kouder) zouden zijn als de eccentriciteit kleiner was. Tijdens het itereren vermindert de fase van g van dag 197 tot dag 193, dus we hebben ook met een snellere respons te maken.
- (2) hf_0 heeft een amplitude $C \cdot f_0 = 1.9^\circ\text{C}$, dus die tweede jaarlijkse gang heeft een amplitude van ongeveer 10% van de amplitude van g . Zonder obliquiteit zou de jaarlijkse gang dus 1.9°C amplitude hebben.

Figuur 2. De iteratief bepaalde niet-lineaire oplossing van vergelijking (3) in blauw, en de ontbinding in drie componenten, h in zwart, g in rood en $g \cdot h$ in groen. Alle data voor 1981-2010 (10957 punten) zijn gebruikt, maar alleen een tijdvak van ruim twee jaar is grafisch voorgesteld.

Figuur 3. De verandering in de temperatuur volgens de oplossing van vergelijking (3) in Noord Dakota in 1000 jaar. Op 1 januari 1987 is geplot het verschil tussen 1 januari 2987 en 1987. De dunne rode streeplijn is als we 1000 jaar terug in de tijd gaan (we plotten 987 min 1987).

(3) g en hf_0 zijn bijna uit fase en werken elkaar dus tegen. Dat klopt want het perihelium valt in onze winter. Analyse op het zuidelijk halfrond zou constructieve samenwerking moeten laten zien. We zijn tevreden met (1)-(3) want wat we verwachtten hebben we ook gevonden, kwalitatief zeker, kwantitatief bijna. Helemaal kwantitatief kloppen doet het wellicht niet. We zouden g en $h*f_0$ nog wat meer exact uit fase willen hebben, en de amplitude van $h*f_0$ lijkt ons iets te groot. Misschien willen we wel te veel

precisie want de problemen in deze situatie zijn niet gering. Op sommige andere locaties lijkt de oplossing veel minder goed. Naast gebruikelijke vragen over het convergeren naar een niet-lineaire oplossing is ook het lineaire deel lastig, want g en h zijn vrijwel uit fase. We hebben een g en h die bijvoorbeeld amplitude 10 en 1 hebben en uit fase zijn zodat $f(t)$ een signaal met amplitude 9 bevat. Fourieranalyse staat er niet om bekend meer dan 100% van de variantie

te verklaren, dus onze vergelijkingen (2) en (3) proberen een tour de force te doen. Het product $g*h$, dat ook in f zit, licht een nuttig tipje van de sluier.

Over 1000 jaar

We geven nu een verwachting van de jaarlijkse gang in de temperatuur in Noord Dakota over 1000 jaar. Dat kunnen we omdat het anomalistisch jaar bijna een half uur langer duurt dan het tropisch jaar. In onze formules wordt dat uitgedrukt door ω_x and ω_t die respectievelijk $2\pi/365.24219$ en $2\pi/365.25964$ zijn. Over 1000 jaar is het perihelium een kleine drie weken later in het jaar. Dat laat zich via de oplossing van vergelijking (3) becijferen, en het verschil met het huidige klimaat is in figuur 3 weergegeven (de volle lijn). Wat op 1 jan 1986 is geplot is het verschil tussen 1 jan 2986 en 1 jan 1986. Door dit grafisch trucje is de springerigheid die in De Bruin en Van den Dool (2012) werd besproken niet te zien. We zien dan dat over 1000 jaar het klimaat gemiddeld kouder is (dan heden) en dat april (augustus) flink warmer (kouder) zijn. Dat is kwantitatief wellicht meer dan de lezer zou verwachten op grond van een kleine verplaatsing van het perihelium. Ook is de verandering als functie van de tijd van het jaar ingewikkeld. Dit komt voornamelijk door de niet-lineaire bijdrage gh . De termen g en h komen nog meer uit fase te liggen en het gemiddelde van gh wordt steeds negatiever. Hoewel gh een van de kleinste termen lijkt in figuur 2 is het wel de term die het meeste verandert als we de positie van het perihelium veranderen.

Figuur 4. Voorspelling van de temperatuur in Noord Dakota volgens de oplossing van vergelijking (3) op 15 augustus ieder jaar van 1981 tot 3010. Het totaal wordt gegeven in blauw, de samenstellende delen in rood (g), zwart (h) en groen (gh). Om alle lijnen in een grafiek te krijgen is een constante (16.25 C) afgetrokken van g en de som. De streepjes nullijn is horizontaal. De schijnbare breedte van met name de rode curve komt door de springerigheid veroorzaakt door de mismatch van kalender en fysica.

Definities

De aarde in zijn baan om de zon. De aardas helt ten opzichte van de ecliptica. De ellipticiteit is overdreven voor de duidelijkheid. In volgorde, het perihelium in begin januari, de maart evening (equinox), de zonnwende in juni (solstitium), het aphelium in begin juli, de september evening, en de zonnwende in december. Dit diagram licht alle elementen van het 'tropische' jaar toe (de tijd tussen twee opeenvolgende lente eveningen). Het 'anomalistische' jaar is de tijd tussen twee opeenvolgende perihelium passages. Omdat het perihelium voorwaarts beweegt ten opzichte van het lentepunt is het anomalistisch jaar bijna een half uur langer. Over 5000 jaar is het perihelium in april.

Tabel 1. De klimatologische (1981-2010) maandgemiddelde temperatuur (in °C) op 47.5N en 100W in Noord Dakota.

jan	feb	mrt	apr	mei	jun	jul	aug	sep	oct	nov	dec
-7.9	-5.0	1.8	11.3	17.9	23.2	27.9	27.8	20.8	11.6	1.9	-5.9

Figuur 3 laat ook zien wat de verandering is als we 1000 jaar terug gaan, de dunne streepjeslijn. Die is ongeveer, maar niet exact, symmetrisch ten opzichte van NU. De verandering in de gemiddelde temperatuur is opvallend; dat komt allemaal door gh en benadrukt het verschil tussen een willekeurig 30-jaar gemiddelde en het gemiddelde over 21000 jaar (in die tijd gaat het perihelium een keer helemaal rond).

In figuur 4 zien we de klimatologische temperatuur op 15 augustus in Noord Dakota in de komende 1000 jaar. Op 15 augustus is de verandering groot (zie figuur 3). De teweeg gebrachte verandering op die ene dag in het jaar, zowel het totaal als de componenten zijn weergegeven. Op 15 augustus zien we de springerigheid die met de schrikkel dag samenhangt, de trend van een of soms twee eeuwen die komt door de mismatch van de Gregoriaanse kalender en het tropisch jaar en ook een mismatch op een nog langere tijdschaal. Maar het belangrijkste is de verandering van ruim 1 graad die voornamelijk komt door gh , maar met hulp van h en g die allebei dalen (voor die datum).

De verwachting valt of staat bij de nauwkeurigheid van de oplossing van vergelijking (3). Figuren 3 en 4 zijn dus niet meer dan een illustratie van hoe dit kan werken. Plus een flink korreltje zout want er verandert meer dan alleen het perihelium in de komende 1000 jaar.

Conclusie

We hebben de jaarlijkse gang in de temperatuur geformuleerd in termen van de som en het product van de anomalistische en tropische jaarlijkse gang, geheel in analogie met deze twee variaties in de inkomende straling. Met een inverse methode zijn we er redelijk in geslaagd dit probleem voor de temperatuur (1981-2010) op te lossen in Noord-Dakota (het lukt nog niet overal). We denken dat deze fysisch gebaseerde formulering in principe beter is dan meer traditionele pogingen om de klimatologie uit waarnemingen te berekenen. Bovendien kan men met deze formulering diverse extrapolaties uitvoeren, bijvoorbeeld een andere waarde voor ellipticiteit en of obliquiteit, en het klimaat in het verleden of toekomst door verplaatsing van

perihelium. We vragen ons ook af of de aanwezigheid van term $h \cdot f_0$ in vergelijking (3) betekent dat als het warmer wordt door bijvoorbeeld CO_2 -toename (f_0 neemt dan toe), de seizoensafhankelijkheid van de respons wordt bepaald door h , dat wil zeggen de r -term. Die zou op beide halfronden hetzelfde zijn.

Met dank aan Henk de Bruin voor z'n grote bijdrage aan de discussie en Cor Schuurmans voor het nalezen en nuttige suggesties.

Literatuur

- de Bruin, H en H. van den Dool, 2012: De kalender, het jaar, de klimatologie en langetermijn-verwachtingen (deel 2), *Meteorologica* 21 nr 4, 16-18.
 Van den Dool H. en H. de Bruin, 2012: De kalender, het jaar, de klimatologie en langetermijn-verwachtingen (deel 1), *Meteorologica* 21 nr 3, 21-25.
 Van den Dool, H en H. De Bruin, 2011: Hoe lang duurt het jaar? *Astronomie met een thermometer*. Zenit, juni 2011, 271-275.
 Saha et al 2010: The Climate Forecast System Reanalysis. *Bulletin of the American Meteorological Society*, vol 91, p1015-1057.
 Sellers, W.D., 1965: *Physical Climatology*, pp272. University of Chicago Press.

[1] http://origin.cpc.ncep.noaa.gov/products/people/wd5lhd/miscel/two_annual_cycles_solution.docx.

Tabel 2. Noties en notatie met betrekking tot de twee jaarlijkse gangen.

	Variërende afstand aarde zon	Gewone seizoenen
Instralingsfactoren vergelijking (1)	r -term	X -term
Naam van het jaar	Anomalistisch jaar	Tropisch jaar
Duur van het jaar (gemiddeld)	365.25964 dagen	365.24219 dagen
Notatie tijdsvarierend deel vergelijking (2)	$h(t) = C \cdot \cos(\omega_r(t - \epsilon_r))$	$g(t) = A \cos(\omega_X(t - \epsilon_X))$
Relatie tot burgerlijke kalender	geen	Gregoriaanse
Moment grootste instraling	Begin januari gelijktijdig overal op aarde	Poolwaarts van keerringen: zomers. Equatoriaal gebied: twee equinoxen

Willen mensen eigenlijk wel kansverwachtingen?

ROBERT MUREAU (METEO CONSULT)

Een titel met een vraagteken

Op 3 december 2012 vierde het ECMWF het twintigjarig jubileum van de ensemble verwachtingen via een symposium in Reading. Ieder van de uitgenodigde sprekers had van de organisatoren een vraag gekregen ter beantwoording in hun voordracht. Een van de vragen staat hierboven in de titel. Het is een opmerkelijke vraag, aangezien het ensemble-systeem mensen al twintig jaar lang in staat gesteld heeft kansverwachtingen te maken. Ik moet echter, bijna knarsetandend, toegeven dat het antwoord negatief is: "Nee, mensen willen geen

kansverwachtingen." Het is frustrerend omdat mensen wel kansen zouden moeten willen gebruiken. Als je zakelijk naar een kansverdeling kijkt, moet je tot de conclusie komen dat de gebruiker hiermee de meest complete informatie krijgt over de verwachting: het zegt iets over de meest waarschijnlijke waarde (het gemiddelde), over de onzekerheid, en over risico's (vorst, windstoten, sneeuw, onweer...). En dan lukt het, twintig jaar lang, toch maar mondjesmaat om mensen ervan te overtuigen dat een kansverwachting meerwaarde heeft over een simpele prikwaarde verwachting. Hoe

komt dat toch?

Voorspelbaarheidsonderzoek

Kansverwachtingen in de meteorologie en de pogingen om deze te promoten gaan terug tot de zestiger jaren toen Allan Murphy en Ed Epstein hun pionierswerk startten. Dat was taaie kost, zeer theoretisch, ondanks de uitstekende voorbeelden die gegeven werden (Katz and Murphy, 1997). In Nederland werd het onderwerp op het KNMI opgepakt door Seijo Kruizinga en Harald Daan en later Kees Kok. Het KNMI had in die periode op dat punt het initiatief. In 1986